

Grade 7 Writing and Language

Teacher At-Home Activity Packet 3

This At-Home Activity Packet is organized as a series of journal entries. Each entry has two parts. In part 1, the student writes in response to a prompt. In part 2, the student completes a Language Handbook lesson and practices the skill in the context of their writing from part 1. We recommend that the student completes one part each day.

Most lessons can be completed independently. However, there are some lessons that would benefit from the support of an adult. If there is not an adult available to help, don't worry! Just skip those lessons.

Although we are providing an Answer Key, we would like to emphasize that it is effort that matters most, and not how many questions a student gets right or wrong. Encourage the student to do the best they can with this content. The most important thing is that they continue to work on their writing and language skills.

Directions for this packet:

Part 1:

- Read the writing prompt.
- If needed, use the sentence frames to help you get started writing.

Part 2:

- Complete Guided Practice.
- Complete Independent Practice.
- Complete the Try It prompt.

Flip to see the Grade 7 Writing and Language activities included in this packet!

Entry	Writing Prompt	Resource	Answer Key	Page
1	Part 1	Part 2 Language Handbook, Grade 7 Lesson 1 Phrases and Clauses	Guided Practice: 1. C, with D written above 2. P 3. C 4. P Independent Practice: 1. D 2. A 3. A 4. C	8
2	Part 1 Soursal Birty 2 White the same particular size of the parti	Part 2 Language Handbook, Grade 7 Lesson 2 Adjective Phrases and Clauses	Guided Practice: 1. Clause; arrow points to mistake 2. Clause; arrow points to Uncle Nestor 3. Phrase; arrow points to clerk 4. Phrase; arrow points to word 5. Clause; arrow points to flag Independent Practice: 1. B 2. C 3. B 4. A 5. D	11

Entry	Writing Prompt	Resource	Answer Key	Page
3	Part 1	Part 2 Grade 7 Lesson 3 Adverb Phrases and Clauses	Guided Practice: 1. touch: how 2. moves: when 3. dives: where 4. scores: why 5. over: when Independent Practice: 1. B 2. C 3. D 4. C	14
4	Part 1	Part 2 Language Handbook, Grade 7 Lesson 5 Complex and Compound-Complex Sentences Lesson 5 Complex and Compound-Complex Sentences Language of Compound-Complex Sentences Language of Compound-Complex Sentences Language of Compound-Complex Sentences Language of Compound-Complex Language of Compound	Guided Practice: 1. Complex: although the results are not final 2. Complex: when college students in one study had received musical training before age 12; who had not received training 3. Compound-complex: if they had received daily music lessons 4. Compound-complex: because they do not have enough money Independent Practice: 1. D 2. C 3. D	17

Entry	Writing Prompt	Resource	Answer Key	Page
5	Part 1 Journal Sering 5 Francis and parameters from the continue of the cont	Part 2 Language Handbook, Grade 7 Lesson 6 Using Different Kinds of Sentences Using Different Kind	 Guided Practice: A knight's training began early in life; it ended in the knight's teenage years: compound Jousts kept knights in great condition for real battles: simple they often rooted for a favorite knight: complex the matches were a popular part of life; townspeople regularly gathered to watch these events: compound-complex Jousting competitions were usually part of a larger tournament: complex Independent Practice: C A B 	20

Entry	Writing Prompt	Resource	Answer Key	Page
6	Part 1	Part 2 Language Handbook, Grade 7 Lesson 9 Commas with Coordinate Adjectives	 Guided Practice: The Civil War proved to be a remarkable, important moment in the history of photography. Photographers had to carry their heavy, bulky, camera equipment with them as they traveled. The picture showed young, tired, wounded soldiers surviving in difficult, wartime conditions. The photographers inspired numerous, future, news journalists. The many terrible dangers of war were depicted, but so were strong, courageous acts of leadership. Independent Practice: A B D C B 	23

Entry	Writing Prompt	Resource	Answer Key	Page
7	Part 1 Doursal Entry 7 Doursal Entry 7	Part 2 Language Handbook, Grade 7 Lesson 10 Eliminating Wordiness and Redundancy	Guided Practice: Responses will vary. Sample answers: 1. The Great Migration was the largest movement of people in U.S. history. 2. In the early 1900s, most African Americans lived in the South. 3. They worked as sharecroppers, farming the land. Independent Practice: 1. D 2. A 3. C	26
8	Part 1	Part 2 Language Handbook, Grade 7 Lesson 13 Using a Dictionary or Glossry Vising a Diction	 Guided Practice: Definition 3, "to make an effort to achieve or complete" Verb Definition 5, "to believe or conclude" Responses will vary. Sample answers: decimate: verb; to destroy a large part of something indigenous: adjective; originating in a place, native eradicate: verb; to get rid of Independent Practice: C A B 	29

Entry	Writing Prompt	Resource	Answer Key	Page
9	Part 1	Part 2 Language Handbook, Grade 7 Lesson 14 Using a Thesaurus	Guided Practice: 1. distress, disturb, trouble, worry, disquiet 2. Definition 2, "to worry someone" 3. bit, chip, shred, sliver, segment 4. whole, total 5. bits Independent Practice: 1. B 2. A 3. B	32
10	Part 1	Part 2 Language Handbook, Grade 7 Lesson 17 Denotation and Connotation	Guided Practice: 1. contenders: P rivals: N 2. mysterious: P bewildering: N 3. ridiculous: N amusing: P 4. displayed: P flaunted: N 5. rashly: N boldly: P 6. snickered: N chuckled: P Independent Practice: 1. A 2. C 3. C 4. A 5. D	35

What is something you have experienced recently that was surprising or unusual? Describe the experience or event and explain what made it interesting or out of the ordinary.
Twee supprised
I was surprised when because
normally,

Lesson 1 **Phrases and Clauses**

| 🚜 | Introduction **Phrases** and **clauses** are groups of words that give specific information in a sentence.

• A **phrase** may contain the subject or the predicate of a sentence but never both—and sometimes neither. For this reason, a phrase cannot stand alone.

Sentence: The great American artist Romare Bearden was born on

September 2, 1911.

Phrase 1: The great American artist Romare Bearden *(contains subject)*

Phrase 2: was born (contains predicate)

Phrase 3: on September 2, 1911 (contains neither)

• A clause contains both a subject and a predicate. An **independent clause** can stand alone. A **dependent** (subordinate) clause depends on another clause and cannot stand alone.

Sentence: Although Bearden was born in North Carolina, his family

eventually moved to New York.

subject predicate

Clause 1: Although Bearden was born in North Carolina (dependent)

subject predicate

Clause 2: his family eventually moved to New York (independent)

Guided Practice Circle P for phrase or C for clause to identify the underlined group of words in each sentence. Then write D above any dependent clauses.

Hint

A dependent clause often begins with before, after, or until. Phrases can also begin with these words, but phrases cannot have both a subject and a predicate.

1	Before he began his career as an artist, Bearden	Р
	received a degree in education.	

3	He studied the works of many European artists,	Р	C
	including Picasso and Matisse.		

4 Bearden also studied African art and Chinese P C landscape paintings.

 C

For numbers 1–4, select the group of words that answers each question.

Which group of words in this sentence is a clause?

When World War II broke out, Bearden served in the U.S. Army.

- **A** broke out
- **B** in the U.S. Army
- **C** served in the U.S. Army
- **D** When World War II broke out
- Which group of words in this sentence is a dependent clause?

After that, Bearden spent time in Paris, where he studied art.

- A where he studied art
- **B** spent time in Paris
- **C** After that
- **D** Bearden spent time
- Which group of words in this sentence is an independent clause?

Back in New York once more, Bearden briefly became a songwriter before pursuing art again.

- **A** Bearden briefly became a songwriter
- **B** became a songwriter before pursuing art again
- C Back in New York once more
- **D** before pursuing art again

Answer Form

- 1 (A) (B) (C) (D)
- 2 A B C D
- 3 (A) (B) (C) (D)
- 4 A B C D

Number Correct

Which group of words in this sentence is a phrase?

In the 1960s, while Bearden focused on creating collages that depicted African-American life, he also became active in civil rights.

- **A** he also became active in civil rights
- **B** In the 1960s, while Bearden focused on creating collages
- **C** In the 1960s
- **D** while Bearden focused
- **Try It** Read what you wrote in Part 1. See if you can find two phrases and two clauses in your own writing. Underline the phrases you find. Put two lines under the clauses.

no is someone you admire or look up to? Describe the person. What qualities they have that make you respect that person?	
I admire	
because	

Adjective Phrases and Clauses

Introduction Remember that phrases and clauses are groups of words that give specific information in a sentence. A clause has both a subject and a predicate, while a phrase may have one or the other but not both.

Some phrases and clauses function like **adjectives**, modifying a noun or a pronoun in a sentence.

• An adjective phrase tells "which one," "what kind," or "how many."

My uncle from Chile is my mother's little brother. (tells which uncle)

• An adjective clause also tells "which one," "what kind," or "how many." It usually begins with a relative pronoun, such as who, whose, whom, which, or that. The relative pronoun often serves as the subject of the clause.

He has a job that takes him all over the world. (tells what kind of job)

Guided Practice Identify the underlined group of words as an adjective phrase or an adjective clause by writing phrase or clause on the line. Then draw an arrow from the phrase or clause to the noun it modifies.

Hint

A clause can include several phrases within it. These phrases are often **prepositional phrases**, which are phrases that often describe the location, direction, or timing of something.

- 1 My uncle told me a funny story about a mistake that he made at a hotel in Paris.
- 2 Uncle Nestor, whose French is not very good, went to the front desk to ask for an extra blanket.
- 3 The clerk at the desk looked puzzled.
- 4 It turns out that Uncle Nestor had confused the word for *blanket* with the word meaning "flag."
- 5 The clerk thought my uncle wanted to wrap himself in a flag, which would not be very warm!

For numbers 1–3, choose the group of words from each sentence that is an adjective phrase.

- 1 Kenya, in eastern Africa, was where Uncle Nestor lived for two years.
 - for two years
 - in eastern Africa
 - C where Uncle Nestor lived
 - **D** lived for two years
- 2 He also spent a lot of time in Prague, which is a city in the Czech Republic.
 - A a lot of time
 - also spent
 - **C** in the Czech Republic
 - **D** which is a city in the Czech Republic
- 3 A man from the island of Crete convinced Uncle Nestor that he should spend some time there.
 - **A** that he should spend some time there
 - from the island of Crete
 - **C** convinced Uncle Nestor
 - **D** A man from the island

Answer Form

- 1 (A) (B) (C) (D)
- 2 A B C D
- 3 (A) (B) (C) (D)
- 4 A B C D Number
- 5 A B C D Correct

For numbers 4 and 5, choose the group of words from each sentence that is an adjective clause.

- Uncle Nestor worked for a while on a ship that sailed the Caribbean.
 - that sailed the Caribbean
 - **B** for a while
 - C Uncle Nestor worked
 - **D** on a ship
- 5 The captain of the ship was a man named Ramón, whom Nestor knew from Chile.
 - **A** of the ship
 - knew from Chile В
 - a man named Ramón
 - **D** whom Nestor knew from Chile
- **Try It** Read what you wrote in Part 1. Look for adjective phrases or clauses. Remember, these give specific information in a sentence. If you haven't written any, see if you can revise a sentence to be more specific.

nat is one activity that you enjoy that you can do outdoors? Imagine explaining e activity to someone who has never heard of it before. What does it involve? nat equipment do you need? What makes it fun?
My favorite outdoor
activity is because it

Adverb Phrases and Clauses

Introduction Phrases and clauses are groups of words that give specific information in a sentence. A **clause** has both a subject and a predicate, while a **phrase** does not.

Some phrases and clauses function like **adverbs**, which means they modify a verb, an adjective, or another adverb in a sentence.

• An adverb phrase tells "how," "when," "where," or "why." It is often a prepositional phrase.

Soccer players wear protective gear on the field. (tells where; modifies verb wear) Soccer gloves are thick with padding. (tells how; modifies adjective thick)

• An adverb clause can also tell "how," "when," "where," or "why." It is always a dependent clause.

Gloves protect goalies when they catch the ball. (tells when; modifies verb protect) Goalies need gloves because the ball can hurt. (tells why; modifies verb need)

Guided Practice Circle the word in each sentence that the underlined phrase or clause modifies. Write how, when, where, or why to explain what the phrase or clause tells.

Hint

Often an adverb phrase or clause immediately follows the word it modifies. but sometimes other words separate the two. The phrase or clause may also come at the beginning of a sentence, before the modified word.

- 1 Goalies are the only players who touch the ball with their hands.
- 2 As the ball comes toward the goal, the goalie moves quickly.
- If necessary, the goalie dives onto the ground.
- 4 Sometimes the other team scores because the ball gets past the goalie.
- 5 The game is over after two halves of play.

In numbers 1–3, choose the information that the underlined adverb phrase or clause provides about the word or words in bold.

- Before you sign up for a soccer team, you **should get** the gear you need to stay safe.
 - **A** how
 - when
 - where
 - **D** why
- 2 Your shin guards must fit snugly against your lower leg.
 - **A** how
 - when
 - where
 - **D** why
- 3 Many players also use a mouth guard because it protects their teeth, tongue, and jaws.
 - **A** how
 - when
 - **C** where
 - **D** why

Answer Form

- 1 (A) (B) (C) (D)
- 2 A B C D
- 3 A B C D
- 4 (A) (B) (C) (D)

Number Correct

In number 4, how does the underlined group of words function in each sentence?

- 4 Regular running shoes are not safe for soccer.
 - It is an adverb clause that modifies the noun shoes.
 - It is an adverb phrase that modifies the verb are.
 - It is an adverb phrase that modifies the adjective safe.
 - It is an adverb clause that modifies the adjective safe.
- **Try It** Read what you wrote in Part 1. Can you find any adverb phrases or clauses in your own writing? Look for phrases that tell "how," "when," "where," or "why." Underline any that you find.

The greatest challenge students face is _____ because they ____ .

Complex and Compound-Complex Sentences

Introduction A **clause** is a group of words with both a subject and a predicate. An **independent clause** can stand alone; a **dependent clause** cannot. A dependent clause usually begins with a **subordinating conjunction** such as *while*, *because*, or *although* or a **relative pronoun** such as who, that, or which.

A complex sentence has an independent clause and at least one dependent clause.

While many people enjoy music, some scientists think that it also makes them smarter.

Scientists have done studies that suggest a link between music and reading skills.

 A compound-complex sentence has at least two independent clauses joined by a **coordinating conjunction**, as well as one or more dependent clauses.

Scientists have made some important discoveries about music, and this research has encouraged people who want school music programs to continue.

Guided Practice Identify each sentence type by writing complex or compoundcomplex. Underline the dependent clause or clauses in each sentence.

Hint

Remember: A complex sentence has one independent clause. A compound-complex sentence has at least two independent clauses. Both types of sentences have at least one dependent clause.

- 1 Researchers have found interesting connections between music and brain activity, although the results are not final.
- 2 When college students in one study had received musical training before age 12, they were able to remember more words from a list than students who had not received training.
- 3 In another study, students had higher reading scores after seven months if they had received daily music lessons, and their scores remained high after a year.
- 4 Most schools do not want to cut music programs, but some schools have no choice because they do not have enough money.

For numbers 1–3, choose the sentence that answers each question.

1 A B C D
2 A B C D

Answer Form

3 A B C D

Number

Correct

- Which of these is a complex sentence?
 - **A** Schools have had to cut not only music but also art.
 - **B** Many students love music, and most of them like art.
 - **C** Teachers value music and art, and many have fought to keep these programs.
 - **D** While some children take private music lessons, many students can't afford them.
- **2** Which of these is a compound-complex sentence?
 - **A** Some schools have found ways to offer music instruction to their students.
 - **B** These schools receive money from outside organizations that donate money.
 - **C** A foundation is an organization that raises money for causes, and some foundations focus on music programs.
 - **D** Music may raise students' test scores, so these foundations see music programs as an investment in the future.
- **3** Which of these is a complex sentence containing more than one dependent clause?
 - A foundation in Tennessee bought musical instruments for students in Memphis who could not pay for their own instruments.
 - **B** Only ten percent of families in the Memphis City Schools could afford to rent an instrument, so the foundation provided the money.
 - C During the next eight years, the school district was voted one of the "Best Communities for Music Education in America" four times!
 - **D** Because the foundation believed in the importance of music, all students in Memphis now have access to instruments, which has changed children's lives.
- **Try It** Read your response from Part 1. Look for any sentences you have written that are complex sentences or compound-complex sentences. If you haven't written any, see if you can revise one of your sentences to be either a complex sentence or a compound-complex sentence.

If you could go anywhere in the world, where would you want to go? Explain what is so appealing about that location, what you'd want to see, and what you'd want to do while you were there.
I would go to
I would go to because I
000

Lesson 6 **Using Different Kinds of Sentences**

Introduction Building your sentences in different ways can help you eliminate wordiness and make clear connections between ideas. There are four basic types of sentences:

Туре	Definition	Example	
Simple has one independent clause		Jousting was a medieval sport.	
Compound	has two or more independent clauses	Medieval knights had to be experts in battle, and jousting was one way to prepare for battle.	
	has one independent clause and one	Although jousting was a form of entertainment, it	
Complex	or more dependent clauses	also let knights practice important skills.	
Compound- complex	has two or more independent clauses and one or more dependent clauses	Jousting wasn't as dangerous as combat, but a knight could still be hurt when he fell off his horse.	

Varying the sentence types when you write can also make your writing more interesting to read.

Guided Practice Underline the independent clause or clauses in each sentence. Then write simple, compound, complex, or compound-complex to identify the sentence type.

Hint

The independent and dependent clauses in a complex or compound-complex sentence may be in any order. For instance, the dependent clause may come first.

Example:

While a knight had to be brave, he also had to be respectful, and he had to be loyal to his king.

A knight's training begin to the second contract the second contract to the second contract the secon	oegan early in life, and	it ended in the knight'	S
teenage years.			

2 Jousts kept knights in great condition for real battle	2	Jousts	kept	knights	in great	condition	for real	battle
--	---	--------	------	---------	----------	-----------	----------	--------

3	When spectators attended jousts, they often rooted for a
	favorite knight.

4	Although jousts often ended in bloodshed, the matches were a
	popular part of life, and townspeople regularly gathered to watch
	these events.

5	Jousting competitions were usuall	y part of	a larger	tournament
	that included other events as well.			

For numbers 1-3, choose the best way to combine the sentences to eliminate repetition and make the relationships between ideas clear.

- 1 Jousts could be dangerous. Often knights broke bones. This would happen even though knights wore armor.
 - Although jousts could be dangerous, knights wore armor and still broke bones.
 - В Because knights wore armor, they broke bones, and jousts were still dangerous.
 - **C** Jousts could be dangerous, and although knights wore armor, they still often broke bones.
 - Because jousts could be dangerous, knights broke bones, but knights wore armor.
- 2 Special lances for jousting had to be made to avoid serious injury. This was because battle lances were such dangerous weapons.
 - Battle lances were such dangerous weapons that special lances for jousting had to be made to avoid serious injury.
 - Special lances for jousting had to be made to avoid serious injury although battle lances were such dangerous weapons.
 - **C** Because the special lances for jousting had to be made to avoid serious injury, battle lances were dangerous weapons.
 - Battle lances were such dangerous weapons because special lances for jousting had to be made to avoid serious injury.

Answer Form

1 (A) (B) (C) (D) 2 (A) (B) (C) (D)

3 (A) (B) (C) (D)

Number Correct

- Knights had many obligations and duties. They had to be strong and kind.
 - Knights had to be strong and kind, but they had many duties and obligations.
 - Knights had many duties and obligations, and they also had to be strong and kind.
 - Knights had many duties and obligations because they had to be strong and kind.
 - Although they had to be strong and kind, knights had many duties and obligations.
- **Try It** Read what you wrote in Part 1. Can you find at least three different kinds of sentences? Look for simple sentences, compound sentences, complex sentences, and compound-complex sentences.

 Journal Entry 6	PART 1

Write a journal entry describing one of your days from the perspective of someone or something else (ex: a pet, someone who lives with you, a sibling). Be sure to use adjectives, or descriptive words, that help your reader feel like they can imagine the day.
The day began

Commas with Coordinate Adjectives

Introduction When you use more than one adjective to describe a noun, sometimes the adjectives need commas between them—but sometimes they do not.

• If the adjectives make sense no matter what order you put them in, they are called **coordinate adjectives.** Coordinate adjectives should be separated by a comma.

The Civil War was captured on film by brave, dedicated photographers. (Reordering the adjectives as dedicated, brave would also make sense.)

• If the adjectives would *not* make sense if reordered, do not put a comma between them.

The Civil War was the first major conflict to be widely photographed. (Reordering the adjectives as major first would not make sense.)

• In a series of three or more adjectives, some might be coordinate adjectives and others might not. Put in commas only where they are needed.

The photos offered many fascinating, realistic images of wartime.

Guided Practice

Correct each sentence by adding and deleting commas as needed.

Hint

If you can add the word and between the adjectives, they are coordinate adjectives and must be separated by commas.

- 1 The Civil War proved to be a remarkable important moment in the history of photography.
- 2 Photographers had to carry their heavy bulky, camera equipment with them as they traveled.
- 3 The pictures showed young tired, wounded soldiers surviving in difficult, wartime conditions.
- 4 The photographers inspired numerous, future, news journalists.
- 5 The many terrible dangers of war were depicted, but so were strong courageous acts of leadership.

For numbers 1–5, choose the answer that best shows how the underlined part of each sentence should be rewritten. If the sentence is already correct, choose D.

- Photographers took pictures of bearded, Union generals posing for the camera.
 - **A** bearded Union generals
 - **B** bearded, Union, generals
 - C bearded Union, generals
 - **D** correct as is
- 2 Courageous loyal foot soldiers were also photographed on the battlefield.
 - A Courageous loyal, foot soldiers
 - **B** Courageous, loyal foot soldiers
 - **C** Courageous, loyal, foot soldiers
 - **D** correct as is
- Images were taken by special roving camp photographers who traveled with troops.
 - **A** special, roving camp photographers
 - **B** special roving, camp photographers
 - **C** special, roving, camp photographers
 - **D** correct as is

Answer Form

- 1 (A) (B) (C) (D)
- 2 (A) (B) (C) (D)
- 3 A B C D
- 4 A B C D Number
- 5 A B C D Correct

- When soldiers died, photographs provided cherished mementos for proud, loving, family members.
 - A proud loving family members
 - **B** proud loving, family members
 - **C** proud, loving family members
 - **D** correct as is
- Photographer Alexander Gardner provided the first, prolonged coverage of the war.
 - A first, prolonged, coverage
 - **B** first prolonged coverage
 - C first prolonged, coverage
 - **D** correct as is

1. Look for any coordinate adjectives that you used. If you find any, check to make sure you've added a comma between them. If you didn't, see if you can add one to make your writing even livelier!

Students (should/should not) be able to choose what to learn because _____.

Eliminating Wordiness and Redundancy

Introduction

Good writers know that every word counts. When revising your writing:

• Use fewer words. Edit your writing to remove unnecessary words and phrases.

Delete Phrases That Don't Add Meaning	 This paper will focus on the Great Migration and the reason why it had a huge impact on urban life in the United States. The Great Migration had a huge impact on urban life in the United States.
Use One Word in Place of a Phrase	During the time that World War I broke out, factories in Northern cities had a need for more workers. When World War I broke out, factories in Northern cities needed more workers.

• **Delete repeated information.** Delete or combine words and phrases that repeat ideas.

	Repetitious:	By the end of 1919, a million African Americans had left,
Avoid Repeating Words or Ideas		leaving the South for cities and urban areas like Chicago,
		New York, and Detroit.
	Better:	By the end of 1919, a million African Americans had left the
		South for cities like Chicago, New York, and Detroit.

Guided Practice

Revise each sentence to eliminate wordiness and repeated ideas.

Hint

Ask yourself: Which words can I delete without changing the main idea? Which phrases can I replace with just one word?

1	The Great Migration was the largest, biggest mass movement of
	people in U.S. history.

3	They worked as sharecroppers, farming the land as part of the	e
	sharecropper system.	

For numbers 1-3, choose the answer that best revises the sentence without changing its meaning.

- African-American people and families wanted to live free from poverty and violence.
 - A African-American people and families wanted to live free from violence.
 - African-American families were free from poverty.
 - **C** African-American people and families wanted to live free.
 - African-American families wanted freedom from poverty and violence.
- 2 Newspaper ads telling about jobs that were located in the North and West were able to convince people to move to those areas of the country.
 - Newspaper ads for jobs in the North and West convinced people to move to those regions.
 - Newspaper ads for jobs were able to convince people to move to those areas of the country.
 - Newspapers that were located in the North and West convinced people to move to those regions.
 - Newspaper jobs were able to convince people to move to those areas of the North and West.

Answer Form

1 A B C D 2 (A) (B) (C) (D)

3 A B C D

Number Correct

- 3 Sometimes one family member moved first; later the whole family was reunited together.
 - Sometimes one family moved; later they were reunited together.
 - Sometimes one family member moved and was reunited.
 - Sometimes one family member moved first; later the whole family was reunited.
 - Sometimes one family member and the whole family reunited later.
- **Try It** Read your response to Part 1. Remember that strong writers will review their writing to make sure they don't have any unnecessary or repeated words and phrases. As you read it, draw a line through or revise any ideas that repeat or that don't help you make your point.

Journal Entry 8

PART 1

/hat makes a hero? Describe the characteristics of a hero and what they do that nakes you consider them a hero.
A hero is One characteristic a hero
has is

Using a Dictionary or Glossary

Introduction Many words have more than one definition. Some words also function as more than one part of speech. A dictionary can tell you a word's definition and part of speech.

• A dictionary lists words in alphabetical order. Each entry gives the word's pronunciation, the part of speech it can function as, and the word's meaning or meanings.

Attempt has more than one meaning, so each definition is numbered.

Pronunciations are in parentheses. A stress mark (') shows which syllable to stress. Pronunciations often depend on the part of speech.

attempt (ə'tem[p]t) n. 1. an act of trying to achieve something 2. an effort to surpass a record v. 3. to make an effort to achieve or complete 4, to try to climb to the top: The group decided to attempt Mount Mitchell.

This sample sentence clarifies one of the meanings of *attempt*.

figure (fig'yər) n. 1. a symbol, such as a number 2. a famous person 3. the shape or form of someone or something v. 4. to calculate, do math 5. to believe or conclude: I never figured it would rain.

Abbreviations show the part of speech: *n*. stands for *noun* and v. stands for verb.

• A **glossary** is an alphabetical list of terms used in a book. Each entry explains the meaning of a word as it is used in that book.

Guided Practice Use the entries above and your own dictionary to answer the questions about the underlined words in the passage.

Hint

When looking up a word with multiple definitions, be sure to read them all. Don't just stop with the first or second definition.

Warning: The Asian longhorned beetle has invaded the United States! A wood-boring beetle, it could decimate our forests. This super-pest is indigenous to China and other Asian countries. Since the beetle's detection in the United States, government agencies have attempted to eradicate it. Who could have figured that a small bug could make so much trouble?

- 1 Which definition helps you understand the meaning of attempt?
- 2 What part of speech is the word attempt as used in the passage?
- 3 Which definition helps you understand the meaning of *figured*?
- 4 Use your dictionary to find the meanings and parts of speech of decimate, indigenous, and eradicate as they are used in the passage. Write your answers on a separate piece of paper.

Use the dictionary entries to answer numbers 1-3.

introduce (in'tra doos', (in'tra dyoos') v. 1. to present one person to another: Let me introduce you to Larry. 2. to cause someone to experience something for the first time: Ingrid introduced me to Dutch food. 3. to bring something to a place for the first time 4. to preface: Phil introduced the film with a brief talk.

Which definition matches how introduced is used in this sentence?

> The Asian longhorned beetle was likely introduced to the United States as a stowaway in wood packing materials from Asia.

- **Definition 1**
- **Definition 2**
- **Definition 3**
- D **Definition 4**

depression (di presh'ən) n. 1. a pit or a hollow 2. great sadness 3. a reduction in activity 4. a period in which an economy declines

2 Which definition matches how depression is used in this sentence?

> A female beetle chews depressions in the bark of a hardwood tree and lays her eggs in them.

- Definition 1
- B **Definition 2**
- C **Definition 3**
- **Definition 4**

Answer Form

1 (A) (B) (C) (D)

2 A B C D 3 (A) (B) (C) (D)

Number Correct

conduct (kən dŭkt') v. 1. to manage or direct 2. to lead or guide someone: Stefan will conduct you to your rooms. 3. to behave conduct (kŏn' dŭkt') n. 4. the way a person behaves 5. the management of something

3 Choose the correct pronunciation of conduct as it is used in this sentence.

> The government has enlisted help, and volunteers now conduct searches for Asian longhorned beetles.

- kŭn' dŭkt' Α
- В kən dŭkt'
- kŭn' dŭkt'
- kŏn' dŭkt D

Try It Revisit what you wrote in Part 1. Underline words that are characteristics of a hero. Using a print or online dictionary, look up each word. If the word you used could have a meaning other than the one you meant, put a star above the word. If it could be used as a different part of speech, circle it.

at is your superpower? Describe one thing you feel you are good at. How s it benefit you or those around you?	
	—
	—
My superpower is It is a benefit	$\overline{\ \ }$
because	J

Lesson 14 Using a Thesaurus

Introduction

You can use a **thesaurus** to find synonyms and antonyms for words.

When a word has more than one meaning, each definition is numbered.

Sometimes there is a sample sentence.

Some words have more than one pronunciation and part of speech. concern (kən sûrn') v. 1. to be of significance or importance to: Staying healthy concerns all of us. interest, involve, pertain, influence 2. to worry someone: Your rash concerns me. distress, disturb, trouble, worry, disquiet n. 3. a matter or issue: My financial affairs are my private concern. affair, consideration, matter, issue 4. a worry: A lingering cough is a concern. worry, care, anxiety 5. a business: The bakery is a concern that has operated for twenty years. business, enterprise, company, firm

fragment (frăg' mənt) n. 1. a bit of something: This fragment of pottery is from your vase. bit, chip, shred, sliver, segment Antonyms: whole, total fragment (frăg měnt') v. 2. to break into small pieces: The loud noise fragmented the glass. break, shatter, smash Antonyms: unite, combine, mend

Guided Practice

Use the passage and the thesaurus entries to answer numbers 1-5.

Hint

If you ever want to replace a word with a synonym, consider the age and background of your audience. How familiar will your audience be with the word you choose?

Air pollution <u>concerns</u> people because of its negative impact on health and the environment. Air pollution contains particulates, which are tiny fragments of solids or liquids that are suspended in air.

- 1 Which words are synonyms of concerns as it is used in the passage?
- Which definition matches concerns as it is used in the passage?
- 3 Which words are synonyms of *fragments* as it is used in the passage?
- 4 Which words are antonyms of *fragments* as it is used in the passage?
- 5 Which synonym would be the best choice to replace *fragments* if you were writing for very young children?

For numbers 1 and 2, read the sentence. Then use the thesaurus entry to answer the questions.

contribute (kən trib'yoot) v. 1. to give something, such as time or money, to a cause: Ryan contributed five dollars to the fundraiser. donate, give, grant, bestow Antonyms: take, receive 2. to help make something happen, to be a cause of something: Your good wishes contributed to my happiness. add, aid, help, assist, support, influence Antonyms: curb, impede, detract

The burning of fossil fuels such as fuel oil, gasoline, and natural gas contributes significantly to air pollution.

> Which is an antonym for contributes as it is used above?

- grants
- detracts
- adds
- D assists
- 2 Volunteer organizations contribute time and energy to promoting methods of reducing pollution.

Which is a synonym for contribute as it is used above?

- **A** donate
- aid
- impede
- influence

Answer Form

1 A B C D

2 A B C D

3 A B C D

Number

Correct

For number 3, read the sentence. Then use the thesaurus entry to answer the questions.

appropriate (ə pro'pre it) adj. 1. suitable: Sandals are appropriate shoes on a hot day. correct, suitable Antonyms: inappropriate, unsuitable appropriate (a pro pre at') v. 2. to use something for a purpose: Will the city appropriate funds for a new pool? allocate, assign Antonym: withhold 3. to take something for one's own use, often without asking the owner's permission: Gwen appropriated her sister's bike for the day. take, commandeer, seize

3 The use of appropriate control devices can reduce the level of emissions.

> Which is a synonym for appropriate as it is used above?

- A withheld
- suitable
- commandeered
- **D** seized
- **Try It** Writers improve their writing by making sure they are using the right words. Choose three words in your writing from Part 1 that you think could be improved or be more specific. For each word, use an online or print thesaurus to find a word you prefer. Edit your writing to use the new word.

It is important to solve _ because _

Denotation and Connotation

Introduction Words can have two kinds of meaning. A word's denotation is its basic meaning, or dictionary definition. A word's **connotations** are the feelings associated with it.

• A word or phrase can have **positive**, **negative**, or **neutral** connotations.

Positive Connotation	Neutral Connotation	Negative Connotation
lan requested a glass of water.	lan asked for a glass of water.	lan demanded a glass of water.

• A word's or phrase's connotation partly depends on its context.

Positive	Negative
The ice-cold water was refreshing on the hot day.	The ice-cold water made lan shiver.

When writing, choose words that will produce in your readers the feelings you want them to have.

Guided Practice Read the sentences. Write P if the underlined word has a positive connotation. Write N if the word has a negative connotation.

Hint

Ask yourself: How does this word make me feel? If the word makes you feel good, it has a positive connotation. If it makes you feel bad, it has a negative connotation.

1	lan and Atsuko were <u>contenders</u> in the storywriting contest.	
	lan and Atsuko were <u>rivals</u> in the storywriting contest	_

2	Atsuko was known for her <u>mysterious</u> plots
	Atsuko was known for her bewildering plots.

3	lan's characters were <u>ridiculous</u> .	
	lan's characters were amusing.	

4	lan displayed his large vocabulary.
	lan flaunted his large vocabulary.

5	Atsuko's main character behaved	<u>rashly</u>	
	Atsuko's main character behaved	boldly.	

6 Everyone snickered at Atsuko's surprise ending.
Evervone chuckled at Atsuko's surprise ending.

For numbers 1–3, choose the word that has the same denotation as the underlined word and also has the most negative connotation.

- After school, a bunch of students gathered by the riverfront.
 - A mob
 - crowd
 - group
 - collection
- 2 Atsuko, strolling home, was surprised to see her classmates huddled together.
 - amazed
 - astonished
 - shocked
 - D astounded
- 3 Atsuko kept a watchful eye on her classmates as she approached them.
 - **A** close
 - B attentive
 - suspicious
 - **D** keen

Answer Form

- 1 A B C D
- 2 A B C D
- 3 (A) (B) (C) (D)
- 4 (A) (B) (C) (D) Number
- 5 A B C D Correct

For numbers 4 and 5, choose the word that has the same denotation as the underlined word and also has the most positive connotation.

- Ian was in their midst, so they were certainly planning something.
 - **A** concocting
 - devising
 - scheming
 - D plotting
- 5 Suddenly they turned toward her and announced, "You won first prize."
 - **A** stated
 - B said
 - uttered
 - exclaimed
- **Try It** Read your response to Part 1. Think about the words you chose and how they make you feel. Underline one word that you think has a positive connotation. Draw a circle around one word that has a negative connotation.